Effect on GPS Signals due to the lonosphere Near the Geomagnetic Equator Thomas Dehel FAATC ACB-430 JUP, January 9, 2003 ## Effect on GPS Signals due to the Ionosphere Near the Geomagnetic Equator - Introduction - GPS Satellite Basics - GPS Augmentation with SBAS - WAAS Iono Algorithms and CONUS conditions - Geomagnetic Equator Ionosphere Conditions - Future Plans Second Civil Frequency #### Augmentation of GPS - FAA needs to "augment" GPS to remove errors and add availability and integrity - Two basic concepts local area & wide area - Local Area Augmentation System (LAAS) monitors and generates corrections as seen from same airport - This lumps satellite clock error, ephemeris error, and iono error - into one correction valid at that location #### **GPS Augmentation** - SBAS Space Based Augmentation System - Designed to identify and correct for specific errors, valid over wide area: - Satellite Clock (formerly included SA) - Satellite Ephemeris - Ionosphere - Bounds-of Error on all corrections to guarantee safety! - UDRE User Differential Range Error bounds clock and orbit errors - GIVE Grid Ionospheric Vertical Error bounds ionospheric error ## Wide Area Concepts Operational Overview #### SBAS Basics - HPL and VPL - UDRE User Differential Range Error a 99.9% bound on satellite clock and orbit error - GIVE Grid Ionospheric Vertical Error a 99.9% bound on Iono Grid Point ionospheric delay - HPL function (DOPs, receiver noise, UDREs, and Iono Variance or GIVEs) - HPL is a 99.99999% (5 sigma) bound on horizontal position error - VPL function of (DOPs, receiver noise, UDREs, and GIVEs) - VPL is a 99.99999% bound on vertical position error #### **SBAS Basics** - If vertical position error is greater than VPL the result is or Horizontal Error is greater than the HPL, the result is: - HMI Hazardously Misleading Information - user unaware of incorrect position - Flying without runway in sight, aircraft could be too high or to low at wrong location - The User trusts WAAS to provide safe information #### Ionospheric Overview - Ionosphere: layer of atmosphere (about 300 1000 km high) which contains charged particles - this layer increases the GPS signal delay between satellite and user - unknown delay creates GPS position error - density varies daily (max in afternoon; created by solar radiation) - density also driven as complex part of interaction between the spinning magnet (Earth) and solar wind with varying magnetic fields and cycles - currently the largest source of GPS Position Error which user frequently experiences #### Example Data – US – Non-storm (Columbus, Nebraska TRS, 5 days over Weeks 1102-1103) x axis shows secndsofwek y axis shows vertical iono delay (red) and irregularity (green) in meters #### Ionosphere and GPS - Iono delay is frequency dependent, so L1/L2 user can measure delay to remove it - L2 is currently coded and in non-protected frequency band, so not intended for use in aircraft safety-of-life operations - L1-only GPS-SPS user forced to use internal model (Klobuchar model), with coefficients update weekly (or so) - not accurate or have enough integrity for precision approach users (but sufficient for enroute thru Non Precision Approach operations) #### WAAS Ionosphere - WAAS (for PA or LNAV/VNAV) uses Reference Station L1 and L2 measurements to construct ionospheric grid - Vertical delay and GIVE at "Iono Grid Points" (every 5 degrees Latitude/Longitude) transmitted to all users at part of WAAS message - User interpolates iono delay and GIVE for each GPS satellite range - Interpolated delay used to correct pseudorange - Interpolated GIVE used as input to VPL equations and the users guarantee of safety - GIVEs under 6 meters are generally necessary to support LNAV/VNAV ## WAAS Ionospheric Grid – A (Aircraft - 2 dimension example) ## WAAS Ionospheric Grid - B (2 dimension example) ## WAAS Ionospheric Grid - C (2 dimension example) ## WAAS Ionospheric Grid – D (Conclusion) #### WAAS Ionosphere II (How are GIVEs accepted to be safe) WAAS safety-approved GIVE algorithm based on normally, very flat (planar) ionosphere over CONUS (1 sigma, 35 cm!) - Flat, planar ionospheric delay allows accurate interpolation from Iono Grid Points (spaced 5 degrees apart) - Iono experts and safety expert panel (WIPP) agreed that: - No large irregularities except during iono storms - Storms can be safely detected as irregularities by "storm detector" - GIVEs can be safely increased to 45 meters during storms - Because iono measurements are spread out over the ionosphere, non-storm conditions were analyzed to determine largest, normal threat that could still be in ionosphere and escape detection – this is the undetected threat model – the max is about 2 meters. - Undetected threat model is always added to GIVEs to guarantee safety #### WAAS Ionosphere III - National Satellite TestBed (NSTB) Data example - Vertical delay determined for Ionospheric Grid Point near Columbus, Nebraska, Reference Station, using nearest IPP - Estimate of local uncertainty developed by performing planar fit of three surrounding IPPs; - Irregularity response to geomagnetic storm apparent ~ 6 m - WAAS Data shows similar iono vertical delay, and shows response to geomagnetic storm (GIVEs jump to 45 meters) - WAAS iono monitoring and safety case was a major reason for WAAS program delay #### WAAS Ionosphere Example 1 – IGP and Iono Irregularity – Iono Storm response ## WAAS Ionosphere Example 2 – VPL for LNAV/VNAV Storm Impacts Availability ## WAAS Ionosphere Example 2 – HPL for NPA Storm has no impact on NPA Availability # Geomagnetic Equator Initial NSTB Observations 19992000 #### Example Data – US – Non-storm ~3 hour GPS carrier-carrier (change in value due to slow iono change and obliquity) #### Example Data – Antofagasta, Chile Non-storm but affected by equatorial anomaly ~4 1/2 hour GPS carrier-carrier (change in value due to iono change and obliquity) x axis shows seconds of week 1099 and y axis shows meters #### Example Data – US – Non-storm (Columbus, Nebraska TRS, 5 days over Weeks 1102-1103) x axis shows secndsofwek y axis shows vertical iono delay (red) and irregularity (green) in meters #### Example Data – Antofagasta, Chile Non-storm but affected by equatorial anomaly ~5 days showing verticl iono delay (red) and irregularity (green) with simple planar method x axis shows seconds of week 1102 into 1103 and y axis shows meters #### lonosphere – US vs. Geomagnetic Equator - Ionospheric delay over CONUS usually very smooth - 1 sigma deviation from plane of 35 cm of 2000+ km - Exceptions are during severe geomagnetic storms - Geomagnetic equator has significant anomaly - Caused by drift of charged particles in mag. field lines - Causes two crests North and South of Geom. Equator - Evening events contain "bubbles" and scintillation - Scintillation has been studied for many years - Effect of anomaly, bubbles and scintillation on SBAS under study #### Regions of Scintillation Activity Low latitudes: strongest effects, limited to post-sunset and pre-midnight, seasonally dependent, not correlated with magnetic activity Mid-Latitudes: rare, only during extreme levels of geomagnetic activity High latitudes: related to geomagnetic activity, less intense than low latitude effects More intense and frequent during high solar activity in all regions. #### What causes the equatorial anomaly effect? #### WBMOD Model S4, January 15, SSN = 150, Kp =1, Local Time = 2100 ### **WBMOD Model S4, July 15, SSN = 150, Kp =1, Local Time = 2100** #### WBMOD Model S4, September 15, SSN = 150, Kp =1, Local Time = 2100 #### Risks to Planar Ionosphere - III ## Even worse than the Appleton Anomaly? - Bubbles - aka Plasma Depletions - aka Voids ## Data Collection Example (time 1, with Bubbles/Scintillation in LOS) Data from Singapore showing motion in "bubbles' Data from Brazil showing motion in "bubbles' (Rio-west was a temporary site ~95 km west of Rio TRS) (Plots shows location of 2 ground receivers 15 km apart in Rio de Janeiro area, , and aircraft receiver) (Plots shows motion of bubble wall passing 2 ground receivers 15 km apart, then aircraft receiver) ## Risks to Planar Ionosphere As indicated by initial observations - Ionospheric Irregularities are common in area near geomagnetic equator - Voids (Bubbles) in the ionosphere can range in size smaller than 200 km across - Gradients in bubble walls can exceed 2 meters in 10 kms, to total ionopheric delay changes of 20 meters or more - Bubbles could be sufficient to require GIVEs in excess of 6 meters, and may either prevent use of LNAV/VNAV or greatly affect availability, or require alternate (undetermined) solution and proof of safety #### Effects of Scintillation - I - Equatorial Anomaly also gives rise to scintillation (phase and amplitude) - Amplitude Scintillation conceptually similar to multipath constructive and destructive interference occurs due to different RF paths - Scintillation can result in loss of GPS satellites for short durations – affecting the performance of GPS position determination in receivers - Scintillation can result in loss of SBAS GEO (250 bit) correction and integrity messages, which could affect availability of SBAS NPA system ### Effects of Scintillation on GPS and SBAS NPA Example Data From the Brazil Flight Test ### Effects of Scintillation on GPS and SBAS NPA Example Data From the Brazil Flight Test #### Effects of Scintillation -III - Tentative Initial Conclusion: - Simulating an NPA SBAS with the performance of the aircraft certified receiver and GEO messages being delivered from dual, well placed GEOs, the HPL should have remained under 556 meters, permitting continuous NPA operations during the severe scintillation which was observed on the nights of the flights - To minimize and possible disruption of service on nights with equivalent or worse scintillation, detailed investigation should be focused on NPA receiver algorithms and performance in scintillation conditions, GEO message performance differences (as it could affect GEO placement), and SBAS ground infrastructure and algorithms (to insure operation under locally strong scintillation) #### **Future Plans** - Second Civil Frequency - Allow aircraft receiver to measure iono delay, so no necessity to have a planar ionosphere to interpolate Iono Grid Delays or bounds of error - GIVE would be likely be replaced by function (receiver noise/elevation) - Survey grade receivers (like WAAS reference station receivers) currently make L1/L2 measurements using cross correlation; this suffers power degradation and L2 is not a frequency in a protected frequency band - Near-term more difficult for SBAS Precision Approach in areas near equator due to danger of equatorial anomaly, but little doubt in long term (12 yrs +), when aircraft receivers can measure delay using the second civil frequency (L5). - Investigate near-term possibility of SBAS NPA with Baro-VNAV to enable LNAV/VNAV in Geomagnetic Equator areas